Gravitational waves from axions Sep. 26th 2016 @Fermilab Joint KEK Theory Fermilab Theory Meeting Fumi Takahashi (Tohoku) Higaki, Jeong, Kitajima, FT, 1512.05295, 1603.02090, Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552, Takeshi Kobayashi, FT, 1607.04294 ## The Strong CP Problem $$\mathcal{L}_{\theta} = \theta \frac{g_s^2}{32\pi^2} G^{a\mu\nu} \tilde{G}^a_{\mu\nu}$$ Experimental bound from neutron electric dipole moment reads $$|\theta| < 10^{-10}$$ Why θ is so small is the strong CP problem. cf. More precisely, the physical strong CP phase is $$\bar{\theta} \equiv \theta - \arg \det (M_u M_d)$$ which makes the problem even more puzzling. In the Peccei-Quinn solution, the strong CP phase is promoted to a dynamical variable: Peccei, Quinn `77, Weinberg `78, Wilczek `78 $$\mathcal{L}_{\theta} = \left(\theta + \frac{a}{f_a}\right) \frac{g_s^2}{32\pi^2} G^{a\mu\nu} \tilde{G}^a_{\mu\nu}$$ $$T \ll \Lambda_{\rm QCD}$$ $$T \gg \Lambda_{\rm QCD}$$ $$m_a \simeq 6 \times 10^{-6} \, \text{eV} \left(\frac{f_a}{10^{12} \, \text{GeV}}\right)^{-1}$$ Axion-like particles (ALPS) do not satisfy the above relation. In the PQ mechanism, the axion DM is produced as coherent oscillations [misalignment mechanism]. $$\Omega_a h^2 = 0.18 \,\theta_i^2 \left(\frac{f_a}{10^{12} \text{ GeV}}\right)^{1.19} \left(\frac{\Lambda_{\text{QCD}}}{400 \text{ MeV}}\right) \, \text{CDM}$$ - + thermal production for small f_a HDM - + non-thermal production from saxion decay DR #### Production #### Celestial #### Cosmological ## Direct #### Terrestrial Solar axion Axion DM LSTW, Photon pol. ALPS,OSQAR, CAST, IAXO ADMX, CAPP, ORPHEUS LC-circuits, CASPEr, XMASS, EDELWISE, XENON100. PVLAS, # Indirect Fifth force **ARIADNE** Excessive cooling of WD, RGB, HB, NS Spectral irreg. Transparency Fermi, IACT. Isocurvature, DR, spectral distortion, caustics, GW, etc. Planck, COrE+, PIXIE #### Production #### **Terrestrial** #### Celestial #### Cosmological Direct Indirect Solar axion **Axion DM** Photon pol. LSTW. CAST, IAXO ADMX, CAPP, ORPHEUS LC-circuits, CASPEr, XMASS, EDELWISE.XENON100. ALPS, OSQAR, PVLAS, Tension with high-scale inflation? Fifth force **ARIADNE** of WD, RGB, HB, NS Spectral irreg. Transparency Fermi, IACT. Excessive cooling caustics, GW, etc. Planck, COrE+, PIXIE Isocurvature, DR, spectral distortion, ## Axion isocurvature perturbations Adiabatic perturbation Isocurvature perturbation $$S = \frac{\Omega_a}{\Omega_{\rm CDM}} \frac{\delta \Omega_a}{\Omega_a} = \frac{\Omega_a}{\Omega_{\rm CDM}} \frac{2\delta \theta_i}{\theta_i} = \frac{\Omega_a}{\Omega_{\rm CDM}} \frac{H_{\rm inf}}{\pi \theta_i f_a}$$ $$\beta_{\rm iso} = \frac{\mathcal{P}_S}{\mathcal{P}_{\mathcal{P}} + \mathcal{P}_S} < 0.038 \quad (95\% \, \rm CL) \quad \frac{\text{Planck 2015}}{\text{(Planck TT, TE, EE + lowP)}}$$ #### CMB angular power spectrum #### CMB angular power spectrum #### CMB angular power spectrum (Taken from Kawasaki's slide) #### Isocurvature constraint on Hinf Axion DM is in severe tension w/ many inflation models! #### Isocurvature constraint on Hinf Axion DM is in severe tension w/ many inflation models! #### Isocurvature constraint on Hinf Axion DM is in severe tension w/ many inflation models! 1) Restoration of Peccei-Quinn symmetry during inflation. Linde and Lyth `90 Lyth and Stewart `92 Figure taken from M. Kawasaki's slide - 1) Restoration of Peccei-Quinn symmetry during inflation. Linde and Lyth `90 Lyth and Stewart `92 - Axions are produced from domain walls and axion DM is possible for $f_a = 10^{10}$ GeV. Hiramatsu, Kawasaki, Saikawa and Sekiguchi, 1202.5851,1207.3166 - 1) Restoration of Peccei-Quinn symmetry during inflation. Linde and Lyth `90 Lyth and Stewart `92 - Axions are produced from domain walls and axion DM is possible for $f_a = 10^{10} \text{GeV}$. Hiramatsu, Kawasaki, Saikawa and Sekiguchi, 1202.5851,1207.3166 #### 2) Dynamical axion decay constant Linde and Lyth `90 Linde, `91 Axion: phase component Saxion: radial component $$\Phi = \frac{f+s}{\sqrt{2}}e^{ia/f}$$ $$\delta\theta = \mathrm{const.}$$ $$\delta a = \delta a_{\rm inf} \left(\frac{f_0}{f_{\rm inf}} \right)$$ At small scales, however, axion fluctuations can be enhanced significantly! Takeshi Kobayashi, FT, 1607.04294 The enhancement of axion fluctuations at small scales can be understood by noting that "angular momentum" is conserved when the decay constant changes. #### 3)MSW-like resonance btw. axion and ALP. Hill, Ross `88, Kitajima, FT 1411.2011 The level crossing necessarily occurs if $m_H^2 < m_a^2(T=0)$. #### 3)MSW-like resonance btw. axion and ALP. Hill, Ross `88, Kitajima, FT 1411.2011 The level crossing necessarily occurs if $m_H^2 < m_a^2 (T=0)$. #### 3)MSW-like resonance btw. axion and ALP. Hill, Ross `88, Kitajima, FT 1411.2011 The level crossing necessarily occurs if $\,m_H^2 < m_a^2(T=0)\,$. 3)MSW-like resonance btw. axion and ALP. Hill, Ross `88, Kitajima, FT 1411.2011 - 4) Heavy axions during inflation $m_a^2 \gtrsim H_{\rm inf}^2$ - Stronger QCD during inflation cf. Dvali, `95, Jeong, FT 1304.8131 Choi et al, 1505.00306 Extra explicit PQ breaking e.g. Witten effect Dine, Anisimov hep-ph/0405256 Higaki, Jeong, FT, 1403.4186, Barr and J.E.Kim, 1407.4311 FT and Yamada 1507.06387 Kawasaki, FT, Yamada 1511.05030 Nomura, Rajendran, Sanches, 1511.06347 The extra PQ breaking term must be sufficiently suppressed at present. #### Aligned QCD axion No axion isocurvature perturbations if the PQ symmetry is restored during or after inflation. ## Is high T_R or H_{inf} necessary? T_R , $H_{\rm inf} \gtrsim F_a$ Classical axion window: $10^9 \, \mathrm{GeV} \lesssim F_a \lesssim 10^{12} \, \mathrm{GeV}$ #### Decay constant = PQ breaking scale? In a simple set-up, $$\langle \Phi \rangle \sim F_a$$ Ф : PQ scalar However, this is not necessarily the case. If there are multiple PQ scalars, $$\langle \Phi \rangle \ll F_a$$ is possible. ## Alignment mechanism The decay constant can be enhanced by the largest hierarchy among the PQ charges in the alignment mechanism, See also Sikivie `86 Kim, Nilles, Peloso, hep-ph/0409138 Choi, Kim, Yun, 1404.6209, Higaki, FT, 1404.6923 Harigaya and Ibe, 1407.4893, Choi and Im, 1511.00132, Kaplan and Rattzzi, 1511.01827. #### Clockwork axion model with N=2: $$V = \sum_{i=1}^{2} (-m_i^2 |\Phi_i|^2 + \lambda_i |\Phi_i|^4) + \epsilon (\Phi_1 \Phi_2^3 + \text{h.c.})$$ $$\Phi_i = \frac{f_i + s_i}{\sqrt{2}} e^{ia_i/f_i}$$ $$f_a = \sqrt{3^2 f_1^2 + f_2^2}, \quad a = \frac{3f_1 a_1 - f_2 a_2}{f_a}$$ ## Alignment with multiple axions Choi, Kim, Yun, 1404.6209, Higaki, FT, 1404.6923 Harigaya and Ibe, 1407.4893, Choi and Im, 1511.00132, Kaplan and Rattzzi, 1511.01827. ## Alignment with multiple axions Choi, Kim, Yun, 1404.6209, Higaki, FT, 1404.6923 Harigaya and Ibe, 1407.4893, Choi and Im, 1511.00132, Kaplan and Rattzzi, 1511.01827. ## Aligned QCD axion In general, if we have $$V(a_i) = -\sum_{i=1}^{N-1} \Lambda_i^4 \cos\left(\frac{a_i}{f_i} + n_i \frac{a_{i+1}}{f_{i+1}}\right),\,$$ N-1 of the N axions becomes massive, leaving one massless mode, *a*. $$a = \frac{1}{f_a} \sum_{i=1}^{N} (-1)^{i-1} \left(\prod_{j=i}^{N} n_j \right) f_i a_i, \text{ with } f_a^2 = \sum_{i=1}^{N} \left(\prod_{j=i}^{N} n_j^2 \right) f_i^2,$$ Choi, Kim, Yun, 1404.6209, Adding a coupling to the PQ quarks $$\Delta \mathcal{L} = y_q \Phi_N \bar{Q} Q.$$ ${\boldsymbol a}$ becomes the QCD axion with $F_a=f_a\sim 3^N f$ for $f_i=f$ There are many axions and saxions at f (e.g. at TeV scale) much lower than the conventional axion window! ## Quality of U(1)PQ Higaki, Jeong, Kitajima, FT, 1512.05295, 1603.02090, In the conventional scenario, one needs to suppress PQ breaking terms up to high order Carpenter, Dine, Festuccia, `09 e.g. $$\frac{\Phi^{n+4}}{M_p^n}$$ $n>10$ for $\langle\Phi\rangle\sim F_a\sim 10^{12}\,{\rm GeV}$ In the aligned QCD axion models, the PQ symmetry breaking scale is much smaller, $$\langle \Phi_i \rangle \ll F_a$$ which relaxes the required high quality of the PQ symmetry. Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 Cosmic strings appear when the PQ symmetry is broken, and their tension is dominated by the gradient energy outside the core. $$\Phi = \frac{f}{\sqrt{2}}e^{i\theta} \quad \text{ in cylindrical coordinate}$$ $$\mu \sim \mu_{\rm core} + \int_{\delta}^{R} \left| \frac{1}{r} \frac{\partial \Phi}{\partial \theta} \right|^{2} 2\pi r dr \approx \pi f^{2} \ln \left(\frac{R}{\delta} \right),$$ R: distance b/w strings δ : core radius (credit: M. Hindmarsh) In the aligned QCD axion, the tension of each string is of order f^2 , much smaller than F_a^2 . Any correspondence between the two? Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 There is an isolated string-wall solution, "string bundle", i.e., many strings glued by domain walls: The aligned structure in the field space exhibits itself in the real space! Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 There is an isolated string-wall solution, "string bundle", where many strings are glued by domain walls: The aligned structure in the field space exhibits itself in the real space! Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 The tension of the isolated string-wall system is equal to that of a single PQ field. $$\mu_{\text{eff}} \simeq \pi (3^{2(N-1)} f_1^2 + \dots + 3^2 f_{N-1}^2 + f_N^2) \ln \left(\frac{R}{\delta}\right) = \pi F_a^2 \ln \left(\frac{R}{\delta}\right)$$ Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 For large N, however, such isolated string bundles are probably not produced in the Universe, as they require exponentially large hierarchy in the cosmic string distribution. $$|\#(S_i) - \#(\bar{S}_i)| = 3^{N-i}$$ Initial condition, or scaling law: $$|\#(S_i) - \#(\bar{S}_i)| = \mathcal{O}(1).$$ The string-wall network will be infinitely large. #### Numerical simulation Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 $$N=2$$ Strings glued by walls remain, and domain walls disappear in the case of N=2. #### Numerical simulation Hidaki Jeong Kitalima, Sekiguchi, FT, 1606.05552 Strings glued by walls remain, and domain walls disappear in the case of N=2. Hidaki Jeong Kitalima, Sekiguchi, FT, 1606.05552 Strings glued by walls remain, and domain walls disappear in the case of N=2. Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 $$N=3$$ Domain walls remain, stretching between strings, in the case of N = 2. They follow the scaling law. Higaki, Jeong, Kitaiima, Sekiguchi, FT, 1606.05552 Domai in the strings, ng law. Higaki, Jeong, Kitaiima, Sekiguchi, FT, 1606.05552 Domai in the strings, ng law. Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 The domain walls annihilate at the QCD phase transition, producing a significant amount of gravitational waves. Hiramatsu, Kawasaki, Saikawa, Sekiguchi, 1202.5851 Gravitational waves Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 The peak frequency is determined by the Hubble horizon at the QCD phase transition. $$\nu_{\rm peak,0} \simeq 1.6 \times 10^{-7} \text{ Hz} \left(\frac{g_{*\rm ann}}{80}\right)^{1/6} \left(\frac{T_{\rm ann}}{1 \text{ GeV}}\right)$$ Amount of GWs: $E_{GW} \sim G \frac{M^2}{R} \sim G \frac{(\sigma H^{-2})^2}{H^{-1}}$ The energy density of walls: $ho_{dw} \sim \sigma H$ The tension of walls: $\sigma = 8m_{aH}f^2$ $m_{aH} \sim \sqrt{\epsilon}f$ Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 The peak frequency is determined by the Hubble horizon at the QCD phase transition. $$\nu_{\rm peak,0} \simeq 1.6 \times 10^{-7} \text{ Hz} \left(\frac{g_{*\rm ann}}{80}\right)^{1/6} \left(\frac{T_{\rm ann}}{1 \text{ GeV}}\right)$$ #### <u>GW density parameter:</u> $$\Omega_{GW}(\nu_{\text{peak}})h^2 \simeq 2 \times 10^{-11} \epsilon \left(\frac{g_*}{80}\right)^{-\frac{4}{3}} \left(\frac{T_{\text{ann}}}{1 \,\text{GeV}}\right)^{-4} \left(\frac{f}{100 \,\text{TeV}}\right)^6$$ with a frequency dependence, $\Omega_{GW}(\nu) \propto \nu^3$, for $\nu < \nu_{\rm peak}$. Hiramatsu, Kawasaki, Saikawa, 1309.5001 Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 Higaki, Jeong, Kitajima, Sekiguchi, FT, 1606.05552 #### **GW** density parameter: $$\Omega_{GW}(\nu_{\text{peak}})h^2 \simeq 2 \times 10^{-11} \epsilon \left(\frac{g_*}{80}\right)^{-\frac{4}{3}} \left(\frac{T_{\text{ann}}}{1 \,\text{GeV}}\right)^{-4} \left(\frac{f}{100 \,\text{TeV}}\right)^{6}$$ with a frequency dependence, $\Omega_{GW}(\nu) \propto \nu^3$, for $\nu < \nu_{ m peak}$. Hiramatsu, Kawasaki, Saikawa, 1309.5001 #### Pulsar timing constraint: $$\Omega_{GW}h^2 < 2.3 \times 10^{-10}$$ at $\nu_{1yr} \simeq 3 \times 10^{-8} \, \mathrm{Hz}$ P. D. Lasky et al. 1511.05994 #### Constraint on the PQ breaking scale: $$f \lesssim 200 \, \mathrm{TeV} \times \epsilon^{-1/6}$$ Will be improved by a factor of 2 by future SKA. credit: D. J. Champion # Summary The axion isocurvature problem point to either (1)low-scale inflation, $H_{\rm inf} \lesssim 10^{7-8} \, {\rm GeV}$ or (2) various interesting (exotic) possibilities, such as PQ symmetry restoration, axion string-wall system, hidden monopoles, many (s) axions, GWs. # Summary - ✓ In the aligned QCD axion, the PQ symmetry is likely restored, avoiding the isocurvature bound. - ✓ Robust against Planck suppressed PQ symmetry breaking terms. - ✓ Domain walls remain until the QCD phase transition, and their annihilation produces nano-Hz GW, which can be searched for by the pulsar timing array.